Interfacial Electron Transfer Dynamics of Ru(II)-polypyridine-sensitized TiO₂

Elena Jakubikova, Richard L. Martin, Enrique R. Batista, T-1; Robert C. Snoeberger III, Victor S. Batista, Yale University

Fig. 1. $Ru(tpy)_2$ attached to the (101) surface of anatase TiO_2 .

In the nium polypyridyl complexes are a class of compounds displaying rich photophysics and photochemistry. Due to their favorable excited state properties, they have been widely used in the design of artificial systems capable of converting the energy of light into chemical or electrical energy. In particular, $[Ru(tpy)_2]^{2+}$ is often used in molecular assemblies [1] and dye-sensitized solar cells [2,3] due to its advantageous linear directionality.

Electron injection from $[Ru(tpy)(tpy(PO_3H_2))]^{2+}$ adsorbate into TiO_2 will occur upon the excitation of the adsorbate molecule by visible light. Once the adsorbate molecule is in an excited state, several competing processes can occur: 1) radiative or nonradiative transition back into the ground state, 2) intersystem crossing into the lowest triplet excited state, or 3) interfacial electron transfer (IET) from an excited state of the dye into the conduction band of the semiconductor. Intersystem crossing will play an important role in case of the $[Ru(tpy)_2]^{2+}$ molecule, whose lowest triplet excited state has a metal to ligand charge transfer (MLCT) character with a lifetime of 250 ps at room temperature [4].

Density functional theory (DFT) was used to obtain the geometry of the dye-sensitized TiO_2 nanoparticle (see Fig. 1), as well as the absorption spectra and the lowest triplet excited states of the $[Ru(tpy)(tpy(PO_3H_2))]^{2+}$ dye. Quantum dynamics simulations based on extended Hückel Hamiltonian [5] were then used to study the IET dynamics from the excited states localized on Ru(II) bisterpyridine dye into the nanoparticle. The IET rate was defined as the survival probability P(t), which is the probability that the photoexcited electron remains in the adsorbate molecule at a time t after the excitation.

The absorption spectra obtained by the use of time-dependent DFT formalism in the visible region for the free $[Ru(tpy)(tpy(PO_3H_2))]^{2+}$ molecule are shown in Fig. 2. The two most intense peaks correspond to the excitation of the electron into the orbitals with substantial electron density on the $tpy(PO_3H_2)$ ligand. Natural transition orbitals, which describe these excitations, are also shown in Fig. 2. The excited $[Ru(tpy)(tpy(PO_3H_2))]^{2+}$ molecule can then undergo

Fig. 2. Absorption spectra of $[Ru(tpy)(tpy(PO_3H_2))]^2$ + obtained with TD-DFT and natural transition orbitals corresponding to the most intense excitations.

Chemistry and Bioscience

intersystem crossing into the 3 MLCT state, in which the excited electron localizes on the tpy(PO $_3$ H $_2$) ligand. This state is virtually identical with the 1 MLCT state shown on insert B in Fig. 2.

Density of states (DOS) obtained by the extended Hückel method for [Ru(tpy)(tpy(PO₃H₂))]²⁺ adsorbed on TiO₂ is shown in Fig. 3. The plot shows the introduction of [Ru(tpy) (tpy(PO₃H₂))]²⁺ energy levels into the TiO₂ bandgap. Additionally, there are a number of virtual orbitals, LUMO through LUMO + 13 (LUMO = lowest unoccupied molecular orbital), positioned within the conduction band. These are the adsorbate orbitals that are responsible for promoting the IET. The results of the electron dynamics simulations from the four lowest LUMOs are shown in Fig. 4. In general, the IET rate from the adsorbate orbitals with significant electron populations on the tpy(PO₃H₂) ligand is between 1 and 10 ps. Virtual orbitals with the electron population on the terpyridine ligand not attached to TiO2 and those with the electron population on Ru d orbital do not show significant adsorbate electron population loss in the time scale of our simulations and, therefore, no electron injection into ${\rm TiO}_2$.

In conclusion, we showed that photoexcited [Ru(tpy) $(tpy(PO_3H_2))]^{2+}$ will inject electrons into the surface of TiO_2 at a competitive rate. The computed injection rate (1 to 10 ps) is faster than the experimental recombination rate (250 ps). Excited states involving electron excitation into the d orbital of Ru or the terpyridine ligand not attached to the TiO_2 surface will not undergo IET into the semiconductor.

For further information contact Enrique R. Batista at erb@lanl.gov.

- [1] F.S. Han et al., J. Am. Chem. Soc. 130(6), 2073-2081 (2008).
- [2] C. Houarner-Rassin et al., *J. Photochem. Photobiol. A* **192(1)**, 56 (2007).
- [3] M. Beley et al., *Inorg. Chim. Acta* **318(1,2)**,197 (2001).
- [4] J.P. Sauvage et al., Chem. Rev. 94(4), 993-1019 (1994).
- [5] L.G.C. Rego, V.S. Batista, J. Am. Chem. Soc. **125(26)**, 7989-7997 (2003).

Fig. 3. DOS obtained from the extended Hückel method for the [Ru(tpy) $(tpy(PO_3H_2))]^{2+}$ -anatase model nanostructure. Shows (a) the valence and conduction bands, and (b) the expanded conduction band. In both plots, the blue line shows the total DOS and the black line represents the projected DOS onto the adsorbate orbitals. The levelset lines give the molecular orbital energies of the free adsorbate in vacuum. DOS is convoluted with a Gaussian function (FWHM = 0.1 eV).

Funding Acknowledgments

LANL Directed Research and Development Program